III.6 GROUNDWATER, WATER SUPPLY, AND WATER QUALITY This chapter describes the affected environment of the Desert Renewable Energy Conservation Plan (DRECP) area or within the Bureau of Land Management (BLM) Land Use Plan Amendment (LUPA) Decision Area for groundwater, water supply, and hydrologic conditions and processes. It also describes applicable federal, state, and local laws and regulations for the use and management of water resources in the LUPA Decision Area. # **III.6.1** Regulatory Setting #### III.6.1.1 Federal #### III.6.1.1.1 Clean Water Act The federal Clean Water Act (CWA 33 United States Code [U.S.C.] 1251 et seq.) requires that states set standards to protect water quality, including the regulation of stormwater and wastewater discharges during facility construction and operation (Section 402). The CWA also establishes regulations and standards to protect wetlands and navigable waters (Section 404). The U.S. Army Corps of Engineers issues Section 404 permits for discharges of dredge or fill material. These permits cover discharges to waters of the United States, and are subject to Section 401 water quality federal license and permit certification. Section 401 certification is required if U.S. surface waters, including perennial and ephemeral drainages, streams, washes, ponds, pools, and wetlands, could be adversely impacted. The U.S. Army Corps of Engineers and a Regional Water Quality Control Board (RWQCB) can require that impacts to these waters be quantified and mitigated. Whenever a discharge is made to U.S. waters the RWQCB issues National Pollution Discharge Elimination System (NPDES) and Waste Discharge Requirement (WDR) permits. If a discharge is confined to state waters, such as to groundwater, only a WDR permit is required. # *III.6.1.1.2* Resource Conservation Recovery Act The Resource Conservation and Recovery Act (RCRA) (42 U.S.C. 6901 et seq.; 40 Code of Federal Regulation [CFR] Part 260 et seq.) grants the Environmental Protection Agency (EPA) the authority to control the generation, transportation, treatment, storage, and disposal of hazardous waste. The RCRA also provides the framework for managing nonhazardous solid wastes and is administered jointly in California by the Department of Toxic Substances Control and RWQCBs. #### III.6.1.1.3 Reclamation Reform Act Under the Reclamation Reform Act of 1982 (Public Law 97–2933; 96 Stat. 1261), the U.S. Bureau of Reclamation (USBR) manages, develops, and protects U.S. waters and related resources. #### III.6.1.1.4 Safe Drinking Water Act The Safe Drinking Water Act (42 U.S.C. 300[f] et seq.) establishes requirements and provisions for the Underground Injection Control Program. One way this law safeguards the public health is by protecting underground drinking water sources from injection well contamination. General provisions for the Underground Injection Control Program (including state primacy for the program) are described in Sections 1421 through 1426. The California Division of Oil, Gas, and Geothermal Resources has the authority to issue federal Class V Underground Injection Control permits for geothermal fluid injections. # III.6.1.1.5 Environmental Protection Agency Sole Source Aquifer Protection Program The EPA Sole Source Aquifer Protection Program, established in Section 14245(e) of the Safe Drinking Water Act, requires that EPA review proposed federally assisted projects to determine their potential for aquifer contamination. # III.6.1.1.6 Colorado River Water Accounting Surface Colorado River diversions are governed by the Colorado River Compact, signed in 1922, and by associated documents subsequently affirmed by the United States Supreme Court in Arizona v. California (547 U.S. 150 2006) (Consolidated Decree), For decades, California consumed the river's yield surplus because other western states did not use all of their allotments. Water demand grew outside California, and in 2001 the U.S. Department of the Interior (DOI) issued Interim Surplus Guidelines that define Lake Mead reservoir elevations at which California would not be able to use surplus water, limiting California to its normal apportionment of 4.4 million acre-feet/year. Several contracts for the delivery of water executed by the Secretary of the Interior in the 1930s specified the apportionment of the water of the Colorado River available for use within California to a number of respective interests including: first priority to Palo Verde Irrigation District for beneficial use upon a gross area of 104,500 acres, second priority to the Yuma Project (Reservation Division) for beneficial use, third priority to (a) the Imperial Irrigation District and Coachella Valley Water District, and (b) Palo Verde Irrigation District for use exclusively on 16,000 acres of the Lower Palo Verde Mesa for beneficial consumptive use. These contracts specified that total beneficial consumptive use under these priorities shall not exceed 3.85 million acrefeet/year (of California's 4.4 million acre-feet/year total yield[87.5%]). In 2003, the Secretary of the Interior executed the Colorado River Water Delivery Agreement. That agreement provides that, except as otherwise determined under the Department of the Interior's Inadvertent Overrun and Payback Policy, the Secretary shall deliver Priority 3(a) Colorado River water to: - Imperial Irrigation District in an amount up to but not more than a consumptive use amount of 3.1 million acre-feet/year less the amount of water equal to that to be delivered for the benefit of Coachella Valley Water District, the Metropolitan Water District of Southern California, San Diego County Water Authority, the San Luis Rey Indian Water Rights Settlement Parties, and Indian and miscellaneous present perfected rights as set forth in the exhibits to the agreement. - Coachella Valley Water district in an amount up to but not more than a consumptive use amount of 330,000 acre-feet/year less the amount of water equal to that to be delivered for the benefit of Imperial Irrigation District, the Metropolitan Water District of Southern California, San Diego County Water Authority, the San Luis Rey Indian Water Rights Settlement Parties, and Indian and miscellaneous present perfected rights as set forth in the exhibits to the agreement. The USBR monitors and accounts for all water use in areas with diversions from the Lower Colorado River. In the 1990s, the United States Geological Survey (USGS), in cooperation with USBR, developed an accounting-surface method to identify wells outside the floodplain of the Lower Colorado River that "will yield water that will be replaced by water from the river" (Wilson and Owen-Joyce 1994, Owen-Joyce et al. 2000, Wiele et al. 2008). The river aquifer consists of permeable, partly saturated sediments and sedimentary rocks that are hydraulically connected to the Colorado River so that water can move between the river and the aquifer. In 2008, USGS updated the accounting surface using a physically based groundwater flow model (Wiele et al. 2008). While USBR has withdrawn a proposed rule incorporating the accounting surface, it is considered to be the best available science on this issue. Significantly, water pumped from a well having a static water level above the accounting surface would be deemed tributary water, and a Colorado River entitlement would not be needed. #### III.6.1.1.7 Wild and Scenic Rivers Act The 1968 National Wild & Scenic River Act (Public Law 90–542; 16 U.S.C. 1271 et seq.) protects the environmental values of free-flowing streams from degrading activities, including those from water resource projects. It establishes this policy for certain U.S. rivers that, together with their immediate environments, possess outstanding scenic, recreational, geologic, fish and wildlife, historic, cultural, or other similar values. These rivers are to be preserved in their free-flowing conditions for the benefit and enjoyment of present and future generations (16 U.S.C. 1271). The National Wild and Scenic River System is administered jointly by the U.S. Forest Service (USFS), the U.S. Department of Agriculture (USDA), the National Parks Service (NPS), and DOI. All development plans affecting water use and related land resources must consider potential impacts to national wild, scenic, and recreational river areas. River basin and project plan reports submitted to the United States Congress shall also consider these potential impacts (16 U.S.C. 1276[d]). # III.6.1.1.8 Bureau of Land Management (BLM) Bishop Field Office Resource Management Plan The BLM administers a large portion of the public lands in the DRECP area (44% of the total). The BLM lands are managed according to the California Desert Conservation Area (CDCA) Plan, originally adopted in 1980. Localized BLM Resource Management Plans (RMPs) further define regulations and policies for CDCA land use. Examples related to groundwater include the following standard operating procedures and policies in BLM's Bishop Field Office RMP: - Existing water quality and beneficial uses shall be inventoried prior to authorizing any project with potential to impact water quality. Best management practices and appropriate mitigation will be identified during project level environmental review and applied during project implementation to ensure compliance with the federal anti-degradation policy. - Activities involving discharge of dredged or fill materials into Waters of the United States or their adjacent wetlands will be reviewed for compliance with Section 404 of the CWA. - Groundwater pumping is prohibited where it interferes with valid existing water uses, desired plant community goals, or other resource condition objectives. #### III.6.1.2 State # III.6.1.2.1 California Constitution, Article X, Section 2 The California State Constitution, Article X, Section 2, states that water resources of the state be put to beneficial use to the fullest extent possible and prohibits
water waste, unreasonable use, or unreasonable methods of use. # III.6.1.2.2 Porter-Cologne Water Quality Control Act California's Porter–Cologne Water Quality Control Act, enacted in 1969 (Cal. Stats. 1969, Ch. 482), provides the legal basis for water quality regulation in California. It predates the CWA and regulates discharges to state waters. This law requires a Report of Waste Discharge for any discharge of waste (liquid, solid, or gaseous) to land or surface waters that may impair beneficial uses for surface or groundwater of the state. Waters of the state are more than just waters of the United States and include, for example, groundwater and some surface waters that do not meet the definition for waters of the United States. In addition, it prohibits waste discharges or the creation of water-related "nuisances," which are more broadly defined than the CWA definition of "pollutant." Discharges under the Porter–Cologne Act are permitted with waste discharge requirements and may be required even when the discharge is already permitted or exempt under the CWA. #### III.6.1.2.3 California Water Code The California Water Code stipulates that the primary interest of the people of the State of California is the conservation of all available water resources, and requires that the maximum re-use of reclaimed water offset potable resource use (Sections 451 and 13550 et seq.). The code divides California water rights into three categories: surface water, percolating groundwater, and subterranean streams that flow through known and definite channels (Section 1200). The code defines waters of the state (Section 13050) and requires regional basin plans. These plans define water quality objectives that protect the beneficial uses of surface water and groundwater and provide comprehensive water quality planning (Sections 13240 through 13243). The code further includes many other provisions that (1) define reasonable and beneficial water uses; (2) set standards for well drilling; (3) require that water supplies for large new developments be demonstrated in advance; (4) require Storm Water Pollution Prevention plans; and (5) address other aspects of water resources, water rights, and water management. # III.6.1.2.4 Water Quality, Supply and Infrastructure Improvement Act and Sustainable Groundwater Management Act In 2014 the Water Quality, Supply and Infrastructure Improvement Act and the Sustainable Groundwater Management Act were signed into law. The Water Quality, Supply and Infrastructure Improvement Act includes funding for integrated regional water management, water recycling, groundwater sustainability, and watershed protection and ecosystem restoration. The Sustainable Groundwater Management Act provides for sustainable management of groundwater basins, establishes minimum standards for effective and continuous management of groundwater, avoids or minimizes impacts of land subsidence, increases groundwater storage and removes impediments to recharge, and improves data collection and understanding of groundwater resources and management. Sustainable groundwater management is defined as the management and use of groundwater in a manner that can be maintained during the planning and implementation horizon without causing undesirable results. The act requires local agencies to establish groundwater sustainability agencies and develop groundwater sustainability plans for groundwater basins or sub-basins that are designated as medium or high priority basins. # III.6.1.2.5 State Water Resources Control Board and Regional Water Quality Control Boards The State Water Resources Control Board (SWRCB) and RWQCBs are the principal state agencies responsible for water quality coordination and control. They jointly establish water quality standards including water quality objectives, beneficial uses, and an anti-degradation policy. They also regulate waste discharges to ensure compliance with water quality standards. These water quality standards are described in detail in their applicable RWQCB basin plans. States designate beneficial uses for all water body segments, then set criteria to protect those uses. Water quality standards developed for particular water segments are therefore based on designated uses, and vary depending on those uses. In addition, each state identifies waters that fail to meet standards for specific pollutants. These waters are then state-listed in accordance with CWA Section 303(d). If a state determines that those waters are indeed impaired, the CWA requires establishment of total maximum daily loads. Total maximum daily loads specify allowable pollutant loads from all sources (point, nonpoint, and natural) for a given watershed. SWRCB Resolution No. 68-16 (Antidegradation Policy) mandates that the state's high-quality waters be maintained until it can be demonstrated that any change in quality (1) will be consistent with maximum benefit to the people of the state, (2) will not unreasonably affect present and anticipated beneficial uses, and (3) will not result in water quality that violates adopted policies. Any activity that produces or may produce waste, increases the volume or concentration of waste, or discharges or proposes to discharge to existing high quality waters must meet waste discharge requirements (WDRs). WDRs are intended to promote the best practicable treatment or control of the discharge to ensure that pollution or a nuisance will not occur, and to maintain the highest water quality with maximum benefit to the people of California. SWRCB No. 88-63 (Sources of Drinking Water Policy) requires that all groundwater and surface water of the state be suitable for municipal or domestic water supply, with the exception of waters that state or regional boards certify under specific conditions. #### III.6.1.3 Local The DRECP area encompasses parts of seven counties: Imperial, Inyo, Kern, Los Angeles, Riverside, San Bernardino, and San Diego counties. Counties have primary authority over land use in privately held unincorporated areas. However, the primary authority over federally owned lands lies with BLM, which manages the land. ## III.6.2 Groundwater Resources within the DRECP Area The California Department of Water Resources (DWR) has mapped 113 groundwater basins in the DRECP area (Figure III.6-1) and published their descriptions in Bulletin 118 (DWR 2003); Table III.6-1 lists the names and acreages for each of the basins.¹ The table also summarizes other information from Bulletin 118, the California Statewide Groundwater Elevation Monitoring Program (CASGEM),² and various other reports and maps. These summaries include the existing levels of groundwater use, available water-level data, and documented historical groundwater consumption that have affected basin conditions, and the basin's sensitivity to future development. Basins identified in Table III.6-1 as medium or high priority are required to be included in groundwater sustainability plans as required by the Sustainable Groundwater Management Act of 2014. ## III.6.2.1 Adjudicated Basins Chronic declines in groundwater levels and storage can prompt local users to initiate basin adjudication, a legal settlement that quantifies water rights for all groundwater and surface water users in a basin. In adjudicated basins, the perennial groundwater yield is essentially fully allocated to existing users. An energy project could conceivably purchase sufficient yield from other users to operate a project. Such transfers are less likely to generate objections in adjudicated basins because the sum of all allowances is managed within the range of the perennial yield. However, the adjudicated groundwater withdrawals may be revised downward due to reductions in the perennial yield. One typical outcome of adjudication is the need for additional imported water supplies. Although imports and adjudication are not necessarily linked, in the DRECP area adjudicated groundwater basins are the same as those with State Water Project contractors. These are the upper, middle, and lower Mojave River Valley basins, Antelope Valley (adjudication is in progress), Brite Valley, Cummings Valley, Tehachapi Valley East, Tehachapi Valley West, El Mirage Valley, Warren Valley (partial), and Upper Santa Ana Valley–Cajon Sub-Basin. ¹ CDWR defines a groundwater basin as an aquifer or an aquifer system that is bounded laterally and at depth by features that affect groundwater flow: rocks or sediments of lower permeability, geologic structures (such as a fault), or hydrologic features (such as a stream, lake, ocean, or groundwater divide). Hydrologic basins, or watersheds, often include areas outside the groundwater basins that can contribute water to the basin (such as runoff from the watershed that percolates into the basin). In groundwater basins where many studies have been completed and the basin has been operated for a number of years, the basin boundaries are well defined. Even in these basins, however, there are unknowns and the boundaries may change as more information is collected and evaluated. Many of the CDWR sub-basin boundaries were developed or modified with public input, but little physical data. Because they should not be considered precise boundaries, a detailed local study that defines actual groundwater-flow paths is required to determine whether a specific area lies within a groundwater basin boundary. ² CASGEM is a statewide program to monitor seasonal and long-term trends in groundwater elevations in California's groundwater basins. Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------
---------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 7-16 | Ames Valley | 108,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | A preliminary water budget indicates that the basin is close to balance under average conditions. The pumping rates during 1990-1996 resulted in an observed rapid decrease in groundwater elevations. | | 7-34 | Amos Valley | 130,000 | <0.03
<4,000 | Very
Low | No
Designation | No | Water level declines reported up to 29 ft. during 1979-2000. | | 6-44 | Antelope Valley | 1,010,000 | 0.03-0.20
30,000-
200,000 | High | Yes | Yes
(pending) | Water level declines, storage depletion, and subsidence reported. Extractions likely exceed natural recharge. | | 7-37 | Arroyo Seco
Valley | 256,000 | <0.03
< 8,000 | Very
Low | No
Designation | No | Uncertain. | | 6-26 | Avawatz Valley | 28,000 | <0.03
< 800 | Very
Low | No
Designation | No | Uncertain. | | 7-15 | Bessemer Valley | 39,000 | <0.03
< 1,000 | Very
Low | No
Designation | No | Uncertain. | | 6-25 | Bicycle Valley | 89,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Long-term hydrographs indicate that groundwater withdrawals have resulted in a water-table decline as much as 70 ft. since late 1960. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 7-24 | Borrego Valley | 152,000 | 0.03-0.20
4,000-30,000 | Medium | Yes | No | Overdraft of 15,000 acre-feet per year. | | 7-8 | Bristol Valley | 497,000 | <0.03
< 15,000 | Low | No
Designation | No | Uncertain. | | 5-80 | Brite Valley | 3,000 | 0.03-0.20
100-600 | Very
Low | Yes | Yes | Safe Yield is 500 acre-feet annually. | | 7-32 | Broadwell Valley | 92,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | | 6-76 | Brown Mountain
Valley | 22,000 | <0.03
< 700 | Very
Low | No
Designation | No | Uncertain. | | 6-81 | Butte Valley | 9,000 | <0.03
< 300 | Very
Low | No
Designation | No | Uncertain. | | 7-7 | Cadiz Valley | 270,000 | <0.03
< 8,000 | Very
Low | No
Designation | No | A proposed aquifer storage and recovery project (the Cadiz Valley Water Project) is a significant consideration for groundwater resources. | | 7-90 | Cady Fault Area | 8,000 | <0.03
< 200 | Very
Low | No
Designation | No | Uncertain. | | 6-79 | California Valley | 58,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|------------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 7-41 | Calzona Valley | 81,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | | 6-38 | Caves Canyon
Valley | 73,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | If large quantities of water were pumped from the basin, water levels would decline and might stop the flow out of the basin. | | 7-43 | Chemehuevi
Valley | 272,000 | <0.03
< 8,000 | Very
Low | No
Designation | No | Uncertain. | | 7-32 | Chocolate Valley | 129,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 7-5 | Chuckwalla Valley | 602,000 | <0.03
<18,000 | Low | No
Designation | No | Water levels stable in central and eastern basin; water levels decline of 50 ft. starting in 1980 around the Desert Center. | | 7-21.01 | Coachella Valley–
Indio | 297,000 | 0.61-0.8
180,000-
240,000 | Medium | No
Designation | No | Uncertain. | | 7-21.02 | Coachella Valley–
Mission Creek | 48,000 | 0.21-0.40
10,000-
19,000 | Medium | Yes | No | Supplemental recharge (artificial recharge) is needed to reduce annual and cumulative overdraft. | | 7-11 | Copper Mountain
Valley | 30,000 | <0.03
< 900 | Very
Low | No
Designation | No | Uncertain. | | 6-55 | Coso Valley | 26,000 | <0.03
< 800 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|------------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 6-37 | Coyote Lake
Valley | 88,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Declining water levels. | | 7-29 | Coyote Wells
Valley | 146,000 | <0.03
< 4, 000 | Very
Low | Yes | No | Overdraft is characterized by the sustained groundwater level declines in the past 30 years. | | 6-35 | Cronise Valley | 126,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 6-50 | Cuddeback Valley | 95,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Not enough available data to provide groundwater budget estimates. | | 5-27 | Cummings Valley | 10,000 | 0.41-0.60
4,000-6,000 | High | Yes | Yes | Safe Yield is 4,090 acre-feet annually. | | 7-9 | Dale Valley | 212,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Groundwater extraction seems very high for a basin with documented water quality issues. USGS data shows declining water levels. | | 7-13.01 | Deadman Valley–
Deadman Lake | 89,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | | 7-13.02 | Deadman Valley–
Surprise Spring | 29,000 | <0.03
< 900 | Very
Low | No
Designation | No | Between 1952 and 1996 water levels stayed constant in the west and declined by 115 ft. in the east. | | 6-18 | Death Valley | 920,000 | <0.03
< 28,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 6-78 | Denning Spring
Valley | 7,000 | <0.03
< 200 | Very
Low | No
Designation | No | Uncertain. | | 7-33 | East Salton Sea | 195,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Steady WL decline from 1963-2000 (20 to 40 ft. bls). | | 6-43 | El Mirage Valley | 76,000 | 0.03-0.20
<2,000-
15,000 | Medium | No
Designation | Yes | In the past 15 years the water levels have only fluctuated slightly with a slight trend downwards. The amount of groundwater input to the system must be close to the output or possibly less. | | 7-2 | Fenner Valley | 452,000 | <0.03
<14,000 | Very
Low | No
Designation | No | Water supplies are adequate for present needs. However, large-scale pumping would result in the lowering of the water table and a reduction of the groundwater in storage. | | 6-46 | Fremont Valley | 335,000 | <0.03
<10,000 | Low | No
Designation | No | Groundwater pumping for agriculture in the Fremont Valley Basin resulted in historical groundwater overdraft. Groundwater use has since declined. | | 6-85 | Gold Valley | 3,000 | <0.03
< 100 | Very
Low | No
Designation | No | Uncertain. | | 6-48 | Goldstone Valley | 28,000 | <0.03
< 800 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre
ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 6-77 | Grass Valley | 10,000 | <0.03
< 300 | Very
Low | No
Designation | No | Uncertain. | | 6-84 | Greenwater
Valley | 60,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | | 6-47 | Harper Valley | 409,000 | 0.03-0.20
12,000-
82,000 | Low | No
Designation | No | During 1980 water levels rebounded but within the past couple years water levels have declined as much as 100 ft. | | 6-74 | Harrisburg Flats | 25,000 | <0.03
< 800 | Very
Low | No
Designation | No | Uncertain. | | 7-53 | Hexie Mountain
Area | 11,000 | <0.03
< 300 | Very
Low | No
Designation | No | Uncertain. | | 7-30 | Imperial Valley | 958,000 | <0.03
<29,000 | Very
Low | No
Designation | No | The decline in the water table in East Mesa began in 1980 and stabilized in the early 1990s. | | 6-54 | Indian Wells
Valley | 382,000 | 0.03-0.20
11,000-
76,000 | Medium | Yes | No | Water quality issues with respect to overdraft and mixing of aquifers. | | 7-50 | Iron Ridge Area | 5,000 | <0.03
<200 | Very
Low | No
Designation | No | Uncertain. | | 6-30 | Ivanpah Valley | 198,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|--|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 7-18.01 | Johnson Valley–
Soggy Lake | 77,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | | 7-18.02 | Johnson Valley–
Upper Johnson
Valley | 35,000 | <0.03
<1,000 | Very
Low | No
Designation | No | Stable water levels and a preliminary water balance for the basin indicate that the basin is in balance with significant subsurface outflows and losses to evaporation at dry lakes.' | | 7-62 | Joshua Tree | 27,000 | 0.03-0.20
800-5,000 | Very
Low | No
Designation | No | Declining water levels since 1973. | | 6-89 | Kane Wash Area | 6,000 | 0.03-0.20
200-1,000 | Very
Low | No
Designation | No | Not enough data to provide an estimate of groundwater budget. | | 6-69 | Kelso Lander
Valley | 11,000 | <0.03
< 300 | Very
Low | No
Designation | No | Uncertain. | | 6-31 | Kelso Valley | 255,000 | <0.03
8,000 | Very
Low | No
Designation | No | Water levels have declined by 100 ft. since pumping began in early 1950s. | | 5-25 | Kern River Valley | 79,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | | 7-1 | Lanfair Valley | 156,000 | <0.03
< 5,000 | Very
Low | No
Designation | No | Random fluctuations are seen in the groundwater levels over the approximately 1950s-1980s period, i.e., no obvious patterns of decline or rise. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 6-36.02 | Langford Valley–
Irwin | 10,000 | <0.03
< 300 | Very
Low | No
Designation | No | From the early 1980s until mid-1990s, increased pumpage caused water levels to decline about 15 ft. Since 1993 water levels have been recovering in response to decreased pumpage and artificial recharge of wastewater. | | 6-36.01 | Langford Valley–
Langford Well
Lake | 19,000 | <0.03
< 600 | Very
Low | No
Designation | No | WL contours for 1995, 2000, 2005 and 2010 conditions show that groundwater withdrawals have resulted in a cone of depression in the central part of the basin. WLs have declined by 50 ft. | | 7-14 | Lavic Valley | 102,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | | 6-27 | Leach Valley | 61,000 | <0.03
< 2,000 | Very
Low | No
Designation | No | Uncertain. | | 7-51 | Lost Horse Valley | 17,000 | 0.03-0.20
500-3,000 | Very
Low | No
Designation | No | Uncertain. | | 6-71 | Lost Lake Valley | 23,000 | <0.03
< 700 | Very
Low | No
Designation | No | Uncertain. | | 6-21 | Lower Kingston
Valley | 240,000 | <0.03
<7,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 6-40 | Lower Mojave
River Valley | 285,000 | 0.03-0.20
9,000-57,000 | Medium | Yes | Yes | The cumulative groundwater production upstream of the city of Barstow led to overdraft of the Mojave River groundwater basin. The water-level change data from 334 wells show that more than one half (102) of the wells in the Mojave River groundwater basin had water-level declines of 0.5 feet or more, and almost one fifth (32) of the wells had declines greater than 5 feet between 2002 and 2004. | | 7-19 | Lucerne Valley | 147,000 | 0.03-0.20
4,000-29,000 | Low | Yes | Yes | Since adjudication in 1996, water levels have remained relatively constant and, in fact, have begun to rise in some locations. This rise suggests that modern groundwater recharge must be similar to, or exceed, the volume of groundwater production. | | 7-17 | Means Valley | 15,000 | <0.03
< 400 | Very
Low | No
Designation | No | Uncertain. | | 6-29 | Mesquite Valley | 88,000 | 0.03-0.20
3,000-18,000 | Very
Low | No
Designation | No | Uncertain. | | 6-20 | Middle Amargosa
Valley | 390,000 | <0.03
<12,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|-------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 7-41 | Middle Mojave
River Valley | 211,000 | 0.03-0.20
6,000-42,000 | Low | No
Designation | Yes | The cumulative groundwater production upstream of the city of Barstow led to overdraft of the Mojave River groundwater basin. The water-level change data from 334 wells show that more than one half (102) of the wells in the Mojave River groundwater basin had water-level declines of 0.5 feet or more, and almost one fifth (32) of the wells had declines greater than 5 feet between 2002 and 2004. | | 7-20 | Morongo Valley | 7,000 | <0.03
< 200 | Very
Low | No
Designation | No | Uncertain. | | 7-44 | Needles Valley | 88,000 | <0.03
< 3,000 | Low | No
Designation | No | Uncertain. | | 7-25 | Ocotillo–Clark
Valley | 222,000 | <0.03
< 7,000 | Low | No
Designation | No | The computed decline from 1925 to December 1975 was 15 ft. in Ocotillo. Groundwater levels declined 5 to 8
ft. during the period 1975 to 2001. | | 7-35 | Ogilby Valley | 133,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 7-31 | Orocopia Valley | 96,000 | 0.41-0.60
39,000-
58,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|--| | 6-12 | Owens Valley | 661,000 | 0.03-0.20
20,000-
130,000 | Medium | No
Designation | No | Uncertain. | | 6-88 | Owl Lake Valley | 22,000 | <0.03
< 700 | Very
Low | No
Designation | No | Uncertain. | | 6-28 | Pahrump Valley | 93,000 | 0.03-0.20
3,000-19,000 | Very
Low | Yes | No | Groundwater development has caused more than 10 ft. of decline in water levels. Excessive water level decline, subsidence, depletion of aquifer. | | 7-39 | Palo Verde Mesa | 225,000 | <0.03
< 7,000 | Low | No
Designation | No | Uncertain. | | 7-38 | Palo Verde Valley | 73,000 | <0.03
< 2,000 | Low | No
Designation | No | Uncertain. | | 6-58 | Panamint Valley | 259,000 | <0.03
< 8,000 | Very
Low | No
Designation | No | Uncertain. | | 6-51 | Pilot Knob Valley | 138,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 7-6 | Pinto Valley | 182,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Uncertain. | | 7-49 | Pipes Canyon
Fault Valley | 3,000 | <0.03
<100 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|----------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 7-45 | Piute Valley | 175,000 | <0.03
< 5,000 | Very
Low | No
Designation | No | Uncertain. | | 7-52 | Pleasant Valley | 10,000 | <0.03
< 300 | Very
Low | No
Designation | No | Uncertain. | | 7-40 | Quien Sabe Point
Valley | 25,000 | <0.03
< 800 | Very
Low | No
Designation | No | Uncertain. | | 6-24 | Red Pass Valley | 96,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | | 6-86 | Rhodes Hill Area | 16,000 | <0.03
< 500 | Very
Low | No
Designation | No | Uncertain. | | 7-4 | Rice Valley | 188,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Uncertain. | | 6-23 | Riggs Valley | 88,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | | 6-56 | Rose Valley | 42,000 | 0.03-0.20
1,000-8,000 | Very
Low | No
Designation | No | Long-term groundwater level monitoring data collect beginning in 2001 have shown increased levels by 1 to 2 ft. | | 6-53 | Salt Wells Valley | 30,000 | <0.03
< 900 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|-----------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 6-52 | Searles Valley | 197,000 | <0.03
< 6,000 | Very
Low | No
Designation | No | Not enough data to provide an estimate of groundwater budget. WLs declined 110 ft. from 1917-1967. | | 6-34 | Silver Lake Valley | 35,000 | <0.03
< 1,000 | Very
Low | No
Designation | No | Uncertain. | | 6-33 | Soda Lake Valley | 380,000 | <0.03
<11,000 | Very
Low | No
Designation | No | Groundwater discharge occurs through evaporation since the water table is so close to the surface. Extensive pumping would most likely have negative effects. | | 6-82 | Spring Canyon
Valley | 5,000 | <0.03
< 200 | Very
Low | No
Designation | No | Uncertain. | | 6-49 | Superior Valley | 120,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Not enough data to provide an estimate of groundwater budget. | | 7-45 | Tehachapi Valley
East | 24,000 | <0.03
< 700 | Very
Low | Yes | Yes | Safe yield for Tehachapi Valley (east and west combined) is 5,500 acre-feet annually. | | 5-28 | Tehachapi Valley
West | 15,000 | 0.21-0.40
3,000-6,000 | Medium | Yes | Yes | Safe yield for Tehachapi Valley (east and west combined) is 5,500 acre-feet annually. | | 7-10 | Twenty nine
Palms Valley | 62,000 | 0.03-0.20
2,000-12,000 | Low | No
Designation | No | Uncertain. | | 6-22 | Upper Kingston
Valley | 177,000 | <0.03
< 5,000 | Very
Low | No
Designation | No | Uncertain. | Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---------------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 6-42 | Upper Mojave
River Valley | 412,000 | 0.21-0.40
87,000-
160,000 | High | Yes | Yes | The cumulative groundwater production upstream of the city of Barstow led to overdraft of the Mojave River groundwater basin. The water-level change data from 334 wells show that more than one half (102) of the wells in the Mojave River groundwater basin had water-level declines of 0.5 feet or more, and almost one fifth (32) of the wells had declines greater than 5 feet between 2002 and 2004. | | 8-2.05 | Upper Santa Ana
Valley–Cajon | 23,000 | >0.8
> 18,000 | Very
Low | No
Designation | No | Uncertain. | | 7-28 | Vallecito-Carrizo
Valley | 122,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 7-42 | Vidal Valley | 138,000 | <0.03
< 4,000 | Very
Low | No
Designation | No | Uncertain. | | 7-3 | Ward Valley | 558,000 | <0.03
<17,000 | Very
Low | No
Designation | No | Uncertain. | | 7-12 | Warren Valley | 24,000 | 0.03-0.20
700-5,000 | Medium | No
Designation | Yes | Water levels have increased since 2009. | | 7-22 | West Salton Sea | 105,000 | <0.03
< 3,000 | Very
Low | No
Designation | No | Uncertain. | # Table III.6-1 California Department of Water Resources Basins in the DRECP Area (See Figure III.6-1 for basin locations.) | CDWR
Basin
Number | Groundwater
Basin Name | Basin
Area
(acres) | Estimated Groundwater Use (ac-ft/acre ac-ft/yr) | CDWR
Basin
Priority | Designated
Overdraft
Conditions | Adjudicated
Basin | Water Level and Water Budget Conditions | |-------------------------|---------------------------|--------------------------|---|---------------------------|---------------------------------------|----------------------|---| | 6-75 | Wildrose Canyon | 5,000 | <0.03 | Very | No | No | Uncertain. | | | | | < 200 | Low | Designation | | | | 6-19 | Wingate Valley | 71,000 | <0.03 | Very | No | No | Uncertain. | | | | | < 2,000 | Low | Designation | | | | 7-36 | Yuma Valley | 124,000 | <0.03 | Very | No | No | Uncertain. | | | | | < 4,000 | Low | Designation | | | The following general rounding rules were applied to calculated values: values greater than 1,000 were rounded to the nearest 1,000; values less than 1,000 and greater than 100 were rounded to the nearest 100; values of 100 or less were rounded to the nearest 10, and therefore totals may not sum due to rounding. In cases where subtotals are provided, the subtotals and the totals are individually rounded. The totals are not a sum of the rounded subtotals; therefore the subtotals may not sum to the total within the table. California Groundwater Elevation Monitoring - Basin Prioritization Process. December 2013. Values in ac-ft/yr are the reported use (ac-ft/acre)
multiplied by the basin area. Kennedy/Jenks/Todd LLC. Basin Conceptual Model and Assessment of Water Supply and Demand for the Ames Valley, Johnson Valley, and Means Valley Groundwater Basins2007. Bighorn-Desert View Water Agency High Desert Water District. Ames Valley Water Basin Monitoring Program 2011. California Department of Water Resources. 2004. California's Groundwater—Bulletin 118. Last revised: February 27, 2004. Available: http://www.waterplan.water.ca.gov/groundwater/118index.htm. Mendez, Gregory, O., and Allen H. Christensen. "Regional Water Table (1996) and Water-Level Changes in the Mojave River, the Morongo, and the Fort Irwin Ground-Water Basins, San Bernardino County, California." U.S. Geological Survey Water-Resources Investigations Report 97-4160, 1997. Hydrogeologically vulnerable areas map' State Water Resource Control Board, November 2000. Evaluation of Nonpotable Ground Water in the Desert Area of Southeastern California for Powerplant Cooling, U.S. Geological Survey Water-Supply Paper 2343, 1989. Coachella Valley Water District, Engineer's Report on Water Supply and Replenishment assessment mission Creek Sub-basin Area of Benefit 2014. Mojave Water Agency. 2004 Regional Water Management Plan, Vol. 1, 2004. Oeste Atlas, California State University Fullerton, Department of Geology. July 2009. Freiwald, David A. Ground-water Resources of Lanfair and Fenner Valleys and Vicinity, San Bernardino County, California, Water-Resources Investigations Report 83-4082, 1984. Harper lake basin, Hydrogeologic report, July 2010. Groundwater Development and Recharge Potential for the Imperial Valley Imperial Irrigation District (IID). Appendix B Desalination/Groundwater Development Feasibility Study. French, James J. Groundwater Storage in the Johnson Valley Area, San Bernardino County, California. U.S. Geological Survey 1978. Water Resources Investigations 77-130. National Park Service Mojave National Preserve, National Park Service Water Resources Division, and Department of Earth Resources Colorado State University, eds. Water Resources Scoping Report, no. NPS/NRWRD/NRTR-99/225. Simulation of Ground-Water Flow in the Irwin basin Aquifer System, Fort Irwin National Training Center, California. Geohydrology, Geochemistry and Groundwater Simulation and Analysis of Potential Water-Supply Management Options, United States Geological Survey. Laton, W.R., J. Foster, M. Blazevic, N. Napoli and R. Perez. 2005. Este Hydrologic sub-basin Hydrogeologic Report. Unpublished public report. Mojave Water Agency Owens Valley Hydrogeology.' United States Geological Survey. Harrill, James R. Ground-Water Storage Depletion in Pahrump Valley, Nevada-California, 1962-75, U.S. Geological Survey Water-Supply Paper 2279, 1986. Presentation on Pahrump Valley Water Resource Management 2012. State of Nevada Division of Water Resources Office of the State Engineer. Coso Operating Company Hay Ranch Water Extraction and Delivery System. Appendix H. Hydrology and Water Quality, July 2008. Evaluation of Nonpotable Ground Water in the Desert Area of Southeastern California for Powerplant Cooling, Soda Lake Valley, U.S. Geological Survey Water-Supply Paper. Annual Report of the Warren Valley Basin Water Master, December 2011. Digital-model evaluation of the ground-water resources in Ocotillo—Coyote Wells Basin, Imperial County, California 1977, Skrivan, James A. U.S. Geological Survey Water-Resources Investigations Report: 77-30. Adjudicated Groundwater Basins, CDWR Water Facts 3, June 2011. Ocotillo/Coyote Wells Hydrology and Groundwater Modeling Study, Bookman-Edmonston, January 16, 2004. Groundwater in the Koehn Lake Area, Kern County California, U.S. Geological Survey Water-Resources Investigation 77-66, J.H. Koehler 1977. Cadiz Valley Water Conservation, Recovery, and Storage Project, Final Environmental Impact Report, Prepared for Santa Margarita Water District, July 2012. U.S. Department of the Interior Bureau of Reclamation, Plan of Study for the Southeast California Regional Basin Study - A Water Supply, Conveyance and Storage Assessment, 2010. Tehachapi-Cummings County Water District, Ground Water Management, http://tccwd.com/ground-water-management/. Todd Engineers, Review of Groundwater Issues, Draft EIR/EIS for US Gypsum Expansion/Modernization Project, 2007. Stamos, Christina L., Peter Martin, Tracy Nishikawa, and Brett F. Fox. Simulation of Ground-Water Flow in the Mojave River Basin, California. U.S. Geological Survey Water-Resources Investigations Report. 2001. Stamos, Christina L., Julia A. Huff, Steven K. Predmore, and Dennis A. Clark. Regional Water Table (2004) and Water-Level Changes in the Mojave River and the Morongo Ground-Water Basins, Southwestern Mojave Desert, California. U.S. Geological Survey Scientific Investigations Report, 2004-5187. #### III.6.2.2 Sole-Source Aguifers Since 1977, EPA's Sole-Source Aquifer (SSA) Program has been used by communities to prevent contamination of groundwater from federally funded projects; this has had the added benefit of increasing public awareness of groundwater resource vulnerability. The only existing SSA within the DRECP area is the Ocotillo–Coyote Wells Aquifer, which is part of the Ocotillo–Clark Valley shown in Figure III.6-1 (Basin 7-25) and straddles the Imperial–San Diego County line. ## III.6.2.3 Basins Tributary to the Colorado River Colorado River water rights are managed under numerous compacts, federal laws, court decisions and decrees, contracts, agreements, rules, guidelines, and policies collectively known as the "Law of the River." This collection of documents apportions use of Colorado River water and regulates its management among the seven basin states and Mexico. It is administered by USBR (USBR 2010). This body of law was affirmed and clarified in the Consolidated Decree (547 U.S. 150, 2006). Several groundwater basins along the eastern edge of the DRECP area are hydraulically connected and possibly coupled, or tributary, to flow in the Colorado River. These basins are segregated into three categories (Figure III.6-2): (1) "Floodplain Areas," as mapped for the USBR by the USGS; (2) the larger "River Aquifer," mapped for the USBR by the USGS; and (3) the basins described in CDWR Bulletin 118 with subsurface outflow toward the Colorado River and thus classified as "possibly tributary" to the river. The Colorado River Aquifer includes groundwater beneath the river floodplain. The Colorado River Accounting Surface is defined to represent the elevation and slope of the static water table in the River Aquifer outside the floodplain and the reservoirs of the Colorado River that would exist if the water in the River Aquifer were derived only from the river. The accounting surface extends outward from the edges of the floodplain or a reservoir to the subsurface boundary of the River Aquifer. That aquifer also includes saturated sediments above the accounting surface that are higher in elevation and hydraulically connected below the river channel itself. The accounting surface delineates the area where groundwater pumping is to be managed, pursuant to USBR's accounting of the disposition of Colorado River water (USBR 2011). Groundwater basins entirely or partially located within the Colorado River Aquifer include: Arroyo Seco Valley, Cadiz Valley, Calzona Valley, Chemehuevi Valley, Chuckwalla Valley, Imperial Valley, Needles Valley, Ogilby Valley, Palo Verde Mesa, Palo Verde Valley, Quien Sabe Point Valley, Rice Valley, and Yuma Valley. Four additional basins that are not located within the River Aquifer, but which CDWR Bulletin 118 indicates are potentially tributary to the aquifer are the Chocolate Valley, Orocopia Valley, Pinto Valley, and Vidal Valley basins. INTENTIONALLY LEFT BLANK INTENTIONALLY LEFT BLANK Extraction wells located in potentially tributary basins may intercept groundwater recharge that otherwise flows to the Colorado River Aquifer. Water-level data are sparse for these alluvial basins, so the direction or rate of groundwater flow are often uncertain. Given the low rates of groundwater recharge in the eastern part of the DRECP area, subsurface flow from these interior basins into the River Aquifer may represent only a small contribution to the overall volumetric groundwater budget (Wilson and Owen–Joyce 1994). Water level data from monitoring wells are not available, however, and would be needed to calculate these flows and determine their relative significance to the Colorado River Aquifer groundwater budget. Renewable energy projects that consumptively use groundwater from either the floodplain, or from near, at, or below the accounting surface mapped for the aquifer, would need to acquire water from an existing Colorado River water user. In 2013, 77% of the state's 4.4 million acre-feet/year normal apportionment was used by four entities with senior rights: Palo Verde Irrigation District, Yuma Project (Reservation Division), Imperial Irrigation District, and Coachella Valley Water District. The fourth and fifth priority allocations are owned by the Metropolitan Water District of Southern California (Metropolitan Water District of Southern California 2009). # III.6.3 Hydrogeological and Water Quality Framework ## III.6.3.1 Aquifer Characteristics Aquifers in the Basin and Range Province in the DRECP area are often composed of unconsolidated Quaternary alluvial deposits underlain by older unconsolidated to semiconsolidated Quaternary to Tertiary alluvial deposits. These deposits consist of intermixed gravel, sand, silt, and clay. Less productive aquifers are composed of playa lake deposits, clays, and fine grained materials. The shallow dune sand deposits, and unconfined alluvial channel sands and gravels are often dry. The more productive aquifers vary in location and area. Certain basins have an extensive
aquifer system with Miocene to Quaternary continental deposits of moderately consolidated sand, gravel, and boulders (for example, the Antelope Valley, Copper Mountain Valley, Deadman Valley [Deadman Lake and Surprise Spring], Joshua Tree, and Twentynine Palms Valley basins), or the coarse grained fanglomerate deposits of boulders, lacustrine clay, and interbedded basalt flow formed by the Pinto or Bouse Formation (for example, the Chuckwalla Valley, Death Valley, Needles Valley, Orocopia Valley, and Palo Verde Valley basins). In contrast, near the Mojave and Colorado rivers the most productive aquifers are found in the Pleistocene and younger floodplain deposits adjacent to the rivers. In addition to alluvial basin aquifers, in some locations the DRECP area is underlain by deeper, regional carbonate aquifers. For example, springs and seeps in the Death Valley area are generally supported by groundwater discharge from the regional carbonate aquifer system that underlays a large portion of Nevada and part of Utah. Another example is the springs and seeps in the San Bernardino Mountains that are fed by groundwater from local carbonate sediments. Another characteristic of desert aquifers in the DRECP area is that most seeps, springs, and rivers are groundwater dependent. That is, these riparian areas exist due to subsurface structures or other geological conditions, and the groundwater discharge is generally from recharge that is relatively far away. Two examples of this are the Mojave River at Afton Canyon and the designated Wild and Scenic Amargosa River. Fractured rock can form another type of aquifer. These fractured-rock aquifers generally occur in bedrock units with little to no primary permeability. Limited groundwater may be associated with these permeable fractures and joints. This type of aquifer will generally produce enough water for modest domestic use. The storage capacities of DRECP area alluvial basins reported in CDWR Bulletin 118 vary widely and are mapped in Figure III.6-3. The groundwater storage capacity is primarily a function of basin area, basin depth, and sediment texture. Sediment texture refers to the relative proportions of clay, silt, sand, and cobles (particle size) and their influence on the porosity and permeability of the sediment deposit. Both groundwater storage and storage capacity estimates are relatively large for most of the basins due to the mapped size and scale of this analysis. Recharge, however, can be relatively small in the same basins because of the arid climate (see Section III.6.3.3.2), and the large storage capacity can create the misleading impression that groundwater availability is high, leading in turn to potentially erroneous long-term commitments or allocations of the resource that ignore perennial groundwater yield constraints. Recognizing this limitation, the comparison of basin storage capacities is useful only for qualitative comparisons of the relative resource potential between basins. Perennial (or sustainable) yield is a more useful gauge of groundwater availability; that is, water that is produced without damaging the aquifer or negatively affecting groundwater users and groundwater-dependent resources. Exceeding a basin's perennial yield can cause subsidence, increased pumping lifts, and drying of springs, streams, and playas.